Total Maximum Daily Loads for PCBs in San Francisco Bay Fred Hetzel SFB-RWQCB fh@rb2.swrcb.ca.gov 510-622-2357 #### Preliminary Project Report - ☐ Provides stakeholders the opportunity to comment on the technical aspects of the PCBs TMDL - ☐ Combines the information gathered to date that will be used to develop the implementation and monitoring plans #### Industrial Uses of PCB Mixtures - □ Closed applications - ➤ Capacitors and transformers - ➤ Heat transfer and hydraulic fluids - Open applications - > Plasticizers - Surface coatings and paints - >Flame retardants - ►Inks and adhesives - > Pesticide extenders - ➤ Carbonless duplicating paper #### PCBs TMDL Issues - ☐ "Legacy pollutants"/"Unregulated" sources - □ Lack of current numeric standards for sediments or urban runoff - ☐ Municipal effluent represent a relatively small mass but the concentrations are greater than CTR criterion - Major historical PCB users - ➤ General Electric - ➤ Westinghouse - ➤ Pacific Gas and Electricity - ➤ Department of Defense #### Problem Statement - □PCBs on 303(d) list due to interim health advisory for fish consumption - U.S. EPA California Toxics Rule Human health risk assessment = total PCBs criteria in the water column of 0.00017 μg/L (parts per billion) # PCBs Concentrations in Fish Tissue from San Francisco Bay (SFEI, 1999) FDA Action Level = 2,000 ng/g (parts per billion) Comparison of PCBs Concentrations in San Francisco Bay Water with the CTR Criterion (1993-1998) (SFEI, 1999) #### Problem Statement-Issue - □ Numeric criteria for PCBs in sediment have not been developed. - □ Basin Plan Narrative Objective: - ...Controllable water quality factors shall not cause a detrimental increase in concentrations of toxic substances found in bottom sediments or aquatic life... (USEPA) #### Proposed Numeric Targets for PCBs - □Water column = 170 parts per quadrillion From U.S. EPA California Toxics Rule - □Sediment = 2.5 parts per billion Based on generic bioaccumulation factors Not specific to San Francisco Bay - ☐Fish tissue = 23 parts per billion Based on human health risk assessment #### Sediment PCBs Concentrations - ☐Target = 2.5 parts per billion - □Current Ambient = 20-35 parts per billion - □Near-shore ambient = higher? Locations with Elevated PCBs Concentrations in San Francisco Bay Sediments #### Sources and Loads Assessment - ☐ Atmospheric deposition - ☐ Sediment "hot spots" in water - □ Dredging - ☐ Treated effluent - □ Delta inflow/Golden Gate outflow - ☐ Urban runoff & "hot spots" on land #### PCBs Load Estimates | Sources/Pathways | Load Estimate (Kg/Year) | |---|-------------------------| | Atmospheric Inputs | (-7) | | In-Bay PCB "Hot Spots" | ? | | Bay Sediments-Dredge Material Disposal | 30 | | Treated Effluent | 3 | | Delta Inflow (from PCB water concentrations) | 35 | | Golden Gate Outflow (from PCB water concentrations) | ? | | Urban Runoff | 40 | #### Estimates of In-Bay PCBs Mass | Соі | mpartment | PCB Mass (kg) | |-----------|--------------|---------------| | Water | | 3-5 | | Sediments | Total | 5,000-50,000 | | | Active Layer | 300-2,000 | #### **Proposed Allocations** - ☐ Treated Effluent = Current mass with a factor for population growth - □ Run-off = Need to meet sediment targets Source investigations - ☐ Hot Spots = Need to meet sediment targets Source investigations - □ Dredging = Need to meet ambient sediment targets - ☐ Background and atmospheric deposition = 0 ### Predicted PCB Reductions as a Function of Loads (SFEI, 2002) #### PCB TMDL-Next Steps - □ Implementation Plan Summer 2003 - > Pollution prevention and control actions - >NPDES permit limits - ➤ "Hot spot" clean-up - ☐ Monitoring Summer 2003 - >Adaptive implementation - **➤**Long-Term Monitoring - ☐ Basin Plan Summer 2004